Status of the DØ Physics Effort # Boaz Klima Fermilab Sept. 14, 2001 # Thanks, disclaimer, WWW etc - Thanks to all convenors & chairs for their work and help in assembling this talk - All mistakes are mine! - More info, being updated on a regular basis, can be found linked from each group/board web page(s) – all linked from the Physics page at http://www-d0.fnal.gov/Run2Physics/home.html This talk is linked from the same page, or go directly to http://www-d0.fnal.gov/Run2Physics/d0_private/talks/Collaboration_Meeting_091401.pdf - For many interesting recent results/plots see - Summary of the Data Jamboree J. Hays - RECO Status: Goals, schedule & Effort H.Melanson # Run 1 as productive as ever #### Jianming's Report - DØ has published (or submitted) 113 papers so far - 3-4 were submitted since the last collaboration meeting - ~12 more papers are expected to be submitted (in 2001?) # **DØ Physics Plan** Long Term # Healthy program for many years Short Term Moriond (followed by Summer 2002 conf's) # Boards # **Trigger Board (TB)** - Education & Techniques - Trigsim (Dugan O'Niel) - Selecting/examining trigger terms offline (Suyong Choi) - Trigger Database (Elizabeth Gallas) - Presentations of studies of triggered data - Forward muons (Rob McCrosky) - Level 1 Hadronic veto (Bob Kehoe, La Lashvili) - Central muons (Tom Diehl) - L3 filtered EM objects (Volker Buecher) - Policy and planning - Trigger naming convention - Running level 3 filters (currently under discussion) - Future full-capability trigger list (upcoming discussions) - Target event writing rate until shutdown: 12-20 Hz # Trigger Board (cont.) Approved new global trigger list (running since 9-6-01) Global-CalMuon-1.0 which includes several triggers which run unprescaled at all luminosities - single EM trigger (20 GeV) - Di-EM triggers - Di-Muon trigger (forward; central "in the works") - Muon+jet trigger (central) - High-pt Jet trigger And L3 filtering on lowest L1 ET jet and EM (5GeV) See the trigger board web page for minutes of all meetings and useful trigger-related links The TB wants more feedback; are triggers getting us the events we need for commissioning and physics tune-up? # Offline Resources Board (ORB) - Charge: Allocate Offline Computing Resources - Priorities for MC generation on Offsite Farms - Priorities for Processing on Fnal Production Farm - Priorities for batch queues on D0mino - Priorities for Project Disk Allocation - Priorities for SAM storage and data retrieval - Priorities for Linux Analysis Clusters - Etc... - Please send requests in these areas to the ORB - Members - Nick Hadley (chair), I ain Bertram, Mike Diesburg, Uli Heintz, Lee Lueking, Roger Moore, Thomas Nunnemann, Sherry Towers, - + Physics group reps: B Physics Bill Lee, Higgs Neeti Parashar, New Phenomena - Andy White, QCD - I ain Bertram, Top - Dhiman Chakraborty, WZ - Andrew Askew - + (ex officio) Boaz Klima, Amber Boehnlein, Wyatt Merritt #### **ORB** - Recent Activities - Survey of Available resources - See ORB web page and meeting minutes http://www-d0.fnal.gov/Run2Physics/orb/d0_private/orb_home.html - D0mino Disk Plan approved! - Although cost of disk has dropped, disk space is still limited - Two stages - First Stage all Physics, I D, Detector groups get some additional disk - Second Stage ORB carefully considers requests from Physics, ID, Detector and other groups and allocates remaining disk - The version of the disk plan as approved by the ORB can be found in http://www-d0.fnal.gov/Run2Physics/orb/d0_private/talks/disks.plan2 Plan for User disk purchases in progress # Id Groups # **Luminosity Id** #### • Short term plans - **Sept. 15, 2001** provide approximate delivered luminosity (and error) for every run and/or store in an automated way and in a timely fashion. This info should be easily accessible to the collaboration. We imagine this would use the information currently sent to ACNET - Nov. 1, 2001 provide a tool for users to get approximate live luminosity (and error) for a given trigger in a given run (or run range) - Work done so far on detector hardware and software, monitoring and online tools - There is a clear need for manpower to help in doing offline work (mainly database related) and providing user-friendly tools Volunteers? #### **Forward Proton ID** #### Monte Carlo and GEANT Status #### FPDDigi: Digitization package already in CVS Changing access methods for the FPDDigiChunk; soon in CVS #### **FPD GEANT:** Particle from IP with (p, ?) → reconstruct fiber hits Fiber hits → reconstruct (p, ?) GEANT/DØgstar modifications to double precision Modifications completed and tested #### MCPP: 4 new packages with the event generators: (POMPYT, PHOJET, POMWIG and SCIGAL) Packages are already available in CVS ## Forward Proton ID - L1 and L3 #### L1 Trigger Equations Starting to simulate equations through Xilinx s; first FPGA's by November Unpacker for AFE boards Preliminary version available #### **Track Reconstruction** Multi-hit and vertex displacement correction; test release in few weeks #### L3Unpack Tool Preliminary version available; next step depends on the calibration tool #### **Tracking Tool** Fast implementation of the offline tracking Improvements in ghost tracks rejection #### **Single Interaction Tool** Vertex information implemented and in CVS Including Calorimeter information Release for p11 (15 / October) # Jets and \cancel{E}_T ID # Run 2 Data Collab. Meeting - 9/14/01 # Jets and E_TID - Highest Priorities - Level 3 Jets - Level 3 and Offline MEt - Hot Cell Killer - Level 2 Jets - Algorithmic studies - All in dire need of help! - Level 3 - Already running as part of L3 filtering - Scone and kT implemented - Need studies on data and MC to optimize cuts and algorithms # **E**_T and Hot Cell Killer #### Missing ET - Offline (cell based) and Level 3 (cell and jet based) tools exist. - No comprehensive data or MC studies. - Re-vertexing available #### Hot Cell Killer - New Anomalous Deposit Algorithm - Makes decision based on all neighboring cells in a cube - Needs to be part of reco - Studies on Run 2 data - MisI d rate on MC cells with E_T>10GeV - 0(5)% for NADA(AIDA) # Jets and E_TID – Studies & Level 2 - Algorithmic Studies - Cone v/s kT - Run1 v/s Run 2 - Lost jets - Jet pointing - Energy flow #### • Level 2 - 3x3 and 5x5 trigger tower window clustering available - Will become critical soon - ~10 reduction in rate (upg-geant) - No recent study with pileup # Help wanted! #### EM ID #### Data Studies - Large # of runs analyzed in search for EM objects - Difficult due to "noisy" calorimeter (hot cells changing run-by-run) – work on online id in progress #### MC Studies - EM efficiency - QCD rejection See p10 certification #### EM ID - Trigger Studies - L1, L2, and L3 - Currently mainly on signal - Soon on large QCD samples - Code development - Thumbnail - Fine-tuning of cpsreco - Fine-tuning of L3 EM - Update EM discriminants with Plate-MC - Global EM fit #### **Muon ID** - Triggering on muon scintillator coincidences - Successfully reconstructing triggered Famus muon tracks (since day 1) and Wamus tracks (since last week) - Successfully matching local muon tracks with central tracks (when available...) dove display of a high pt dimuon, possibly zmumu, found in the muon system (but missed by SMT so far) - Results based on the runs 129* and 13019 - Total number of events 101,619 - mu1pix triggers 30,640 - mu2pix triggers 3,103 ## **Muon ID - Results** #### Low Mass #### **High Mass** #### Tau ID # • Trigger - Level 1: heavily based on track triggers. The CFT occupancy was measured and is a little better than the simulation - Level 2: 1-prong and 3-prong triggering is implemented in L2CTT - Level 3: algorithm exists and is implemented. Now it is time to tune and optimize Volunteers are needed to work on L1 & L2 algorithms #### Tau ID - Offline - Calorimeter and track seeded candidate finding - Tau final states are separated into three types: hv, h+n· π^0 v and 3h+X - "Typical" efficiency/rejection for MC 40% at 1% fake rate - Major efforts at the moment - Level 3 optimization - Multivariate studies on MC - Simple square cut optimization for early analyses - Data monitoring # **B-Quark ID** - Tagging algorithms have been further developed and are fairly mature/stable (p10) - Will be ramping up comparing data/MC (muon/dimuon triggers, study opposite-side b's) and optimizing in response to the data - Taggers: (optimization so far mostly with high-pT samples): - Muon Tagger - @ high p_t^rel, including DCA - neural net muon tag - Electron Tagger - @ high p_t^rel, semreco + road method (into EC soon) - CPS info available to increase purity #### Impact Parameter Tagger - "decay length" of each track in a jet, probabilities combined to form single discriminant for jet - access to KSU "forward multiplicity" parameters - starting look at 3-D impact parameters #### Secondary Vertex Tagger - continuous improvements both in PV and SV - Kalman filter as default (see vertexing report) # **B-Quark ID** - Combinations - Likelihood Tagger more variables - Neural Net new framework/interface (inc. to dOMA), first weights files installed b Chi2 / ndf = 24.43 / 23 #### Need feedback from Physics Groups - Immediate plans (for RECO p11 release) - L3 functionality - integrated test - Thumbnail - separate B-physics and high-pT RCPs fill framework with flavor tag c-tagging efficiency per jet And, yes, volunteers are welcome # **Jet Energy Scale (JES)** # Objectives - Jet energy scale - Jet/Dijet energy/mass resolutions - B-jet scale/resolution - Monte Carlo jet scale/resolution #### Plans - Moriond - Very preliminary correction (large errors) including: energy-dependent response, showering correction for cone, underlying event, noise, muon/neutrino for bjets, and parton-level correction - Summer 2002 - Well-known correction from Run 1 method - Preliminary energy scale from tracks and Z→bb # **Jet Energy Scale (JES)** - Projects - Response from photon+jet - Response from Z+jet - Showering correction - Showering profiles in MC vs Data - Offset energy - Eta-dependence of response in ICR - Global PT fit in photon+jet - CellNN/Eflow algorithm calibration - Z bb → - E/p with t - Resolutions - Correction package - Projects that need help - m/n correction for b-jets - Parton level correction - Topology, K_T etc biases - Background studies for response - Punch through study for response Volunteers are welcome # **JES – Preliminary Results** γ and jet are back-to-back Reasonable response γ+jet candidate event (display works!) # Physics Groups # Physics Groups - membership Based on the mailing distribution lists* (on the Fermilab LISTSERV as of Sept. 4, 2001): - B 63 (in July 62); 13 theses on list * - Higgs 99 (84); 15 - NP 127 (113); 26 - QCD 49 (49); 4 - Top 100 (81); 24 - WZ 31 (28); 5 - All seem to be growing; some more than others - 86 out of 120(?) grad-students in DØ already on the thesis list - * Disclaimers - * mailing distribution list is not necessarily the list of active members of a physics group - * Not all grad-students indicated (decided?) which physics topic to pursue ## **QCD Physics: Priorities** - Big opportunities for QCD in Run 2 - Higher energy, luminosity - large p_T reach for jets, photons, W/Z... - Push limits of perturbative QCD - soon available at NNLO (ME and PDFs) - Improved detector, magnetic tracking - event structure, low p_T jets, photons - Roman pots for diffractive physics - FPD Motto: Anything you can do, we can do diffractively! - Priority studies high interest/impact (large-x partons, deviations from QCD, compositeness) - High p_{T} jet x-section - Dijet angular distribution - Elastic, Single Diffractive (Jets, Ws), and Double Pomeron processes Quark Compositeness (model 10) #### QCD Physics: Plans and Dreams... - Many interesting analyses - Energy flow in minimum bias and underlying event - impact on energy corrections and resolutions, physics with Run 2b luminosity, thinking about LHC... - Define our jets! - comparisons, optimization of jet algorithms - Direct photons and diphotons - stress-test perturbative theory, radiation effects, resummations; constrain the gluon distribution - Jets with tracking, event shapes - Check QCD web page for more! - Working with other groups: - W/Z+jets, W/Z p_T - Higgs studies require understanding of min bias events! - Anyone interested in $g \to bb$ splitting? - Let's take the QCD program beyond the Run 1 scope: - We need your fresh views, past experience (HERA, LEP, fixed target...) - Come and make a difference! # **B** Physics #### Winter Conferences Goal Give confidence that DØ can do B Physics in Run I I #### Possible "Results" to Present - Mass Peaks - K_s, J/ψ - sine qua non - 2. Fully Reconstructed Decays - pretty event pictures - as many modes as possible - we can see B's - 3. $b\rightarrow\mu$ Cross-Section - we understand b-tag eff - 4. J/ψ Production Rates - we understand J/ψ 's - 5. Lifetime in $B \rightarrow J/\psi X$ - we understand vertexing #### Long Term Goals Make sure all competitive analyses are covered #### Some Key Topics - $\sin 2\beta \ (B \rightarrow J/\psi \ K_s)$ - Non-SM CP ($B_s \rightarrow J/\psi \phi$) - \bullet B_s mixing - Rare Decays (B \rightarrow K* I+I) - b Production - Λ_b Lifetime - + many others... #### Necessary Technical Analyses - B_d mixing, Lifetimes, Tagging Studies - + many others... People identified for many of these ## **B** Physics #### Scrutinize the Data - K_s found some - thanks Ariel & Sherry! - J/ψ still looking - μ + jets start effort - use e's trigger? - 2nd V's after break #### Monte Carlo - Generator Level Cuts - b's (P_T, η...), decay modes, Leptons (no., P_T, η...) - implement these in a simple, trackable way - integrate into MC framework - developing a "selector" tool - Bring EvtGen from BaBar - SMT only tracking #### Organizational Issues - Integration with b-ID - successful b Jamboree - generating MC together - Clear-cut task list - well-defined, short-term jobs - useful for people just starting - SMT only tracking - important to get results for conferences - need to help out the tracking group here #### Still lots of room for help ## Electroweak (WZ) - Eschewed Monte Carlo analysis in favor of looking at the RECO results on Data - The goal identify all W or Z boson candidate events and collect them for object ID and physics analysis - La Macchina spins through the Global Run Roottuples available through SAM (almost fullyautomatic) - The WZ run/event database is temporarily at www-d0.fnal.gov/Run2Physics/wz/Public/database.html - plan to coordinate our lepton ID with the ID groups ## Electroweak (WZ) - Plan on having results in time for the early spring conferences - Priorities are - cross section for W's and Z's in electrons and muons - W+gamma in e's and mu's (search for radiation zero) - Z' search in electrons - These topics are consistent with the thesis students (5) working within the group ### **New Phenomena** - Run I analyses - A number of papers under group / collaboration review (squarks, RPV(2), LQ (METjj)) and few to come - A good opportunity for newcomers to learn about physics at a TeV - Run II analyses - Embraced the model of priority analyses for Spring/Summer 2002 - Focus on detector understanding / algorithms / tools - A number of high-priority analyses; will re-evaluate depending on progress and detector status after the October shutdown: - Trileptons 1st gen LQ eejj eμ mET extra dim ee, $\gamma\gamma$ - γγ mET - RPV λ & λ' #### **New Phenomena** - MC studies - Studies based on data, have provided feedback - Calorimeter (noisy / hot cells,..) - EM id (efficiencies, tools, ...) - Jet id (quality cuts, missing ET,) - Trigsim - Not easy to find good datasets for a given study - Need to move forward to other detectors / tools / algorithms Hot / dead regions in calorimeter ## Higgs - Taking off from where was left off in the HiT group - See at least five natural time scales: - a. The period between now and Spring 2002 conferences - b. The period between Spring and Summer 2002 conferences - c. the period between Summer 2002 and 1 fb^{-1} - d. Between 1 and 2 (fb-1) - e. beyond 2 fb^{-1} - What are appropriate issues for each of these periods? Need to consider the full object/physics matrix ## **Higgs - Working Groups** - Initially 3 groups - Group A: high-pT charged lepton group - including single-lepton+jet final states, multi-lepton+jet final states and photon+jet final states - Group B: jet group - including jets+MET final states and all jets final states - Group C: jj mass and b tagging for higgs studies. - Structure in response to available manpower, trying to insure that there is a critical mass in all final states, and that no analysis is orphaned. - Common basic selections are a clear goal - Both offline and trigger level - start with object ID groups' definitions - are these right for us? Searches are different than precision measurement. If not, must feed back into object ID groups - No choice is perfect; will be cross group issues ## **Higgs - Goals for Spring '02** - Pick 3 basic topologies - $W(\rightarrow lv)$ +jets - Z(→II)+jets - $Z \rightarrow bb$ - What will they have? - First pass trigger efficiencies (?) - Basic selections with event distributions overlaid with Monte Carlo - Both tagged and untagged samples - Event rate comparisons? Physics cross sections? ## Top ## Work ongoing in the general areas of : - cross section - mass - triggers for top - single top - properties #### • What is being done: - MC studies for analyses feasibility& preparation and for trigger studies (L1Cal/L2GBL, L1Muo,...) - Determine MC/Data needs for evaluation of systematics (jet energy corr./b-tag) #### What we are starting to do: - Look at data to: understand the detector, understand triggers, jet corrections,... - Efficiency studies performed on MC electron, ttbar, and QCD samples - Working to run trigsim on actual data and to produce data efficiencies ## **Top – Studies and Results** plot we would like to produce on l+jets, with any selection #### mass and properties some advantage from doing this a second time around: use Run I mass fitting tools (l+jets, dilepton), investigate the use of full event kinematics (Matrix Element method) for mass and properties #### pair production cross-section so far: mostly l+jets, b-tag (soon with kinematical analysis) also all-jets trigger studies needs b-tag data analysis (efficiency, fakes) and jet corrections (work ongoing on response and resolutions) W's helicity in top decays $$F_0 = \frac{1}{1+2\cdot\alpha}$$ ## Summary - Where are we now? - Still lots to do before we get to Physics - Complete the detector + trigger system - Understand what it does Commissioning/Integration - Calibrate, align, develop algorithms (L3&Offline) - Everything else that nobody wants to talk about... - However, a lot has already been accomplished - We see Ks, muons, jets, electrons, γ s, W's, Z's, J/ ψ 's, ... - We already inserted physics-related (non-pure commissioning-related) triggers in the trigger list - Algorithm/I d groups work both on Data and MC - Physics groups gearing up for (long and) short-term challenges #### **Conclusions** - Exciting times ahead of us - Much has already been accomplished - Still lots to do before we get to Physics - We should all work together in a very coherent and focused way - If you haven't done so, get involved ASAP # Let's get ready to produce first Physics results in 2002!